UNCLASSIFIED 405 543

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA. VIRGINIA

UNCLASSIFIED

MOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

ANTENNA LABORATORY

Technical Report No. 70

405 543

THEORETICAL BRILLOUIN (k-8) DIAGRAM FOR MONOPOLE AND DIPOLE ARRAYS AND THEIR APPLICATION TO LOG-PERIODIC ANTENNAS

by R. Mittra and K. E. Jones

Contract No. AF33(657)-10474
Hitch Element Number 62405484
760D — Project 6278, Task 6278-01

April 1963

Sponsored by
AERONAUTICAL SYSTEMS DIVISION
WRIGHT-PATTERSON AIR FORCE BASE, OHIO
Project Engineer — James Rippin — ASRNCF-3

201 300

ELECTRICAL ENGINEERING RESEARCH LABORATORY
ENGINEERING EXPERIMENT STATION
UNIVERSITY OF ILLINOIS
URBANA, ILLINOIS

(4) NA (5) 211 3 0 (7) NA (8) NA (9) NA Antenna Laboratory

Technical Report No. 70

(6) THEORETICAL BRILLOUIN (k-β) DIAGRAM FOR MONOPOLE AND DIPOLE ARRAYS AND THEIR APPLICATION TO LOG-PERIODIC ANTENNAS,

by

(/6) R. Mittra and K. E. Jones

(15) Contract No. AF33 (657)-10474
Hitch Element Number 62405484
(16) 760 D-Project 6278, Task 6278-01

(11) apr 63, (12) 18p. (13) NA (14) TR70 (18-19) NA (20) U (21) NA

April 1963

Sponsored by

AERONAUTICAL SYSTEMS DIVISION

WRIGHT-PATTERSON AIR FORCE BASE, OHIO

Project Engineer - James Rippin - ASRNCF-3

Electrical Engineering Research Laboratory
Engineering Experiment Station
University of Illinois
Urbana, Illinois

Theoretical Brillouin (k-β) Diagram for Monopole and Dipole Arrays and their Application to Log-Periodic Antennas

R. Mittra and K. E. Jones ++

SUMMARY

In this paper we derive the characteristic equation for the complex propagation constant in a transmission line periodically loaded with dipole elements. This equation is solved for real and imaginary parts of the mode propagation constants. The effect of mutual impedance between antenna elements is included in the formulation and calculation. Theoretical calculations are compared with experimental results reported by Mayes and Ingerson. The metalliness and limitation of the Brillouin diagram for analyzing LP structures is discussed briefly.

INTRODUCTION

During the recent years a new concept of

broadband antenna design has been introduced under the name of Log-periodics or LP and the usefulness of the concept has been demonstrated by several practical designs, of the same type. From the definition of LP structures it is obvious that the electromagnetic properties of an infinite LP structure repeat at for, where for is a reference frequency and n is a positive or negative integer. However, this definition says nothing about the behavior of the structure at the in-between frequencies. In order to be successful, a practical antenna which necessarily has finite dimensions, must not only have LP properties in the design range but should also exhibit under continuous sampling, little variation in pattern and impedance throughout this frequency range. I'w exactly one is to assure this behavior when designing a LP antenna is a question which has not been answered satisfactorily to date. The LP design has largely been an art, an application of empiricism based on

Most of the papers written on the subject are experimental in nature and the theoretical development of the LP antenna design is very much in its infancy.

intuition, and not really a science.

A significant theoretical work in this line is

+ University of Illinois, Urbana, Illinois ++ Ground Systems Group, Hughes Aircraft Company, Fullerton, California by Carrel who has analyzed the LP dipole antenna. His analysis of this particular problem is very thorough but his results are clearly not meant to be applicable directly to other LP structures. Some LP antennas may be represented in terms of radiating elements loading a transmission line in a LP manner and a study of such non-uniformly loaded lines has recently been reported by Mittra and Jones and Mittra . Again this line of attack, although quite useful for some LP antennas, does not cover all possible configurations. An approach which views the LP device as a tapered version of a uniform periodic structure was first suggested by Mayes, Deschamps and Patton⁶. This work considered periodic structures or gratings which have the following propagation characteristics as a function of frequency. The grating is assumed to support bounded waves or surface waves up to a certain frequency, implying that the propagation constant β along the structure is greater than k, the free space wave number, up to this frequency. As the frequency is increased further the wave becomes fast, i.e., β becomes less than k. Now the value of β relative to k gives the direction of the main lobe of the pattern through the simple relation.

 $\cos\theta = \beta/k$ for $\beta < k$

This picture although simple and quite useful, does not cover the case of all periodic structures but only those which support a wave characterized by a slowness factor which remains relatively unchanged as a function of frequency. Only the periodic structures belonging to the helix family, which includes the zigzag, are known to possess such characteristics.

A portion of a recent report by Mittra includes a brief sketch on the use of the k-β or Brillouin diagram of periodic structures to predict the performance of its LP counterpart. A more elaborate discussion which generalizes their first work on the same topic has recently been published by Mayes et al. Oliner has also considered this aspect of the LP study in a recent paper. It seems that viewing the LP as a tapered periodic structure is the only general approach available so far for theoretically studying the log-periodics. It must be emphasized, however, that the arguments behind this approach so far have largely been heuristic. A solid theoretical foundation and a more exact formulation for the LP

structure has yet to be worked out. The authors are currently looking into this problem in some detail. It is also quite important to study the limitations of this approach in order to estimate the range of its usefulness.

At present there are extremely few periodic structures for which the complete k- β diagram, exhibiting both the real and complex roots has been calculated. Moreover, none of the above has been related to the corresponding LP structures except on a qualitative basis. We propose to calculate the complete k- β diagram of the dipole loaded transmission and relate the calculations to the results obtained by Carrel for the LP antenna. In addition, we compare our results with experimental measurements on the uniform periodic dipole and monopole structures. These have been reported by Mayes and Ingerson 10. Before discussing the dipole problem, however, we shall present a brief discussion on the k- β diagram and its significance to the LP analysis.

THE BRILLOUIN DIAGRAM AND ITS SIGNIFICANCE TO LP ANALYSIS

The Brillouin diagram of a periodic structure relates the propagation constant β along the structure to the free space wave number k and hence is often referred to as the k-\beta diagram. The characteristics of the $k-\beta$ diagram for a periodic structure vary widely depending upon the nature of the structure. As an illustration of some of the different types of diagrams, reference is made to Figure 1. One notes that the three examples shown have quite different characteristics, and although it may be possible to group different periodic structures into several different broad categories it is not possible to draw hard and fast lines between them. The three examples shown may however be considered as belonging to three typically different groups. The first one, the helix, may be thought of as a constant slowness type of structure mentioned before. Figure la gives a sketch of the solutions for two modes of propagation which may exist simultaneously on the helix. Out of these, the one on the left hand side turns complex above a certain frequency called the turnover frequency. The phase of the wave in the neighborhood of the turnover region is suitable for backfire radiation. When this structure is tapered, it will support bound waves for smaller diameters of the helix and will eventually reach a region where the wave on the structure will attenuate because of radiation. This is assuming that the amplitude of excitation of the second mode represented by the right line is relatively small in the region of interest.

In the corrugated surface antenna, no complex solutions of the type possessed by the helical structure have been obtained. The only complex solutions found have a real part of equal to π and theoretically, for an infinite structure, this solution represents a filter type cutoff mode with

no radiating properties. This is not very desirable and the tapered version of the corrugated surface is not very suitable for LP design without some basic modifications. Further details on this structure may be found in an accompanying paper, "The Letter Rack Antenna" by Mittra and Wahl!

The third type of diagram for the stub-loaded monopole array (see Figure 1c) has the exceptional feature that its k- β characteristic seems to be discontinous as a function of frequency. Although the experimental diagram in Figure 1c does not show this, it is conjectured that there exists more than one mode on the structure although only one of these is perhaps predominant at any one frequency. The switching of the curve from the right hand side to the negative β region may well be due to switching of modes. At any rate this type of structure may also be tapered to give a wideband performance although the design may be quite critical.

It should be realized that the solution of the source problem, which gives the relative amplitude coefficients of the various modes, is not easy even for a periodic structure. Even if this problem is solved for the periodic case, the solution cannot be easily related to the corresponding one for a LP structure. This therefore is one of the fundamental difficulties in applying the $k\!-\!\beta$ diagram of a periodic structure directly to the case of the corresponding LP one. Some investigations are now underway toward resolving this problem.

The multimode problem is quite prominent in the uniform monopole and dipole arrays as we shall see later.

Following this general introduction we shall now discuss the problem of the monopole and dipole loaded transmission lines in detail.

DERIVATION OF THE CHARACTERISTIC EQUATION

The first step toward calculating the k- $\!\beta$ diagram is the formulation of the characteristic equation for $\!\beta$. This is to be outlined in the following.

Consider a transmission line loaded periodically with a network describable by an admittance matrix [Y] also having periodic properties, as shown in Figure 2. It is assumed that y_{mn} , the mutual admittance between the nodes m and n is independent of m and n with |m-n| held constant.

It is obvious from the above that the entire structure is periodic and has a period d.

Writing the node equation say for node 1, one has using the symmetry property of the admittances, viz. $y_{1q} = y_1 - q$

$$0 = -+y_{13}V_{-2} + (y_{12} + j cosec kd)V_{-1}$$

+(-2 j cot kd + y_{11}) V_0 +(y_{12} +j cosec kd) V_1

$$+ y_{13}^{} v_{2}^{} + --- (1)$$

where V_m 's are the node voltages and y_{11} is the self admittance of the loading network for node 1. From the periodic nature of the structure we have,

if
$$\frac{v_1}{v_0} = e^{-j\beta d}$$

$$\beta' = \beta + j \alpha$$

then
$$\frac{\mathbf{v}}{\mathbf{v}_{\mathbf{q}}} = e^{-\mathbf{j}(\mathbf{p}-\mathbf{q})} \beta \mathbf{d}$$
 (2)

where p and q are arbitrary. Using the above relation in Equation (1) we derive after some simplification

$$0 = (-2j \cot kd + y_{11}) + 2(y_{12} + j \csc kd) \cos \beta d$$

$$+ 2y_{13} \cos 2 \beta d + --$$
 (3)

or

$$\cos \beta d = \cos kd + \frac{j y_{eq}}{2} \sin kd$$
(4)

$$y_{eq} = y_{11} + 2y_{12} \cos \beta d + 2y_{13} \cos 2\beta d$$

Equation (4) is the desired characteristic equation for the configuration shown in Figure 2. Note that if $y_{lm} = 0$, for $m \ge 1$, then Equation (4) reduces to the well-known periodically loaded transmission line characteristic equation.

Now consider a slightly different formulation in terms of the impedance matrix parameters of the loading network. Let the impedance matrix [Z] of the periodic loading structure be represented by

$$[Z] = \begin{bmatrix} -z_{12} & z_{11} & z_{12} & z_{13} & -z_{13} & -z_{13} & z_{13} & -z_{13} & -z_{13} & z_{13} & -z_{13} & -z_$$

Note that any row of the [Z] matrix may be related to any other row by a simple shift. This of course follows from the periodicity property required here of the loading device. In order to use Equation (4) one would like to calculate yeq in terms of the parameters of the [Z] matrix. To obtain the above, use the nth equation from the matrix relation

$$\{\mathbf{v}\}=[\mathbf{z}]$$

and obtain

$$V_{n} = --+z_{13} I_{n-2} + z_{12} I_{n-1} + z_{11} I_{n}$$

$$+ z_{12} I_{n+1} + z_{13} I_{n+2} + --$$
(6)

Use the periodicity property of the structure in connection with Equation (6) and obtain

$$\frac{v_n}{I_n} = z_{11} + 2z_{12} \cos \beta d + 2z_{13} \cos 2\beta d + --$$
 (7)

where

$$\frac{v_m}{v_n} = e^{j(m-n)\beta d}$$

If we start with the admittance Matrix [Y] we may similarly derive an alternate expression for V_n/I_n , viz.,

$$\frac{I}{v_n} = y_{11} + 2y_{12}\cos \beta d + 2y_{13}\cos 2\beta d + ---$$
 (8)

It immediately follows from Equations (7) and

(8) that y_{eq} defined in connection with Equation (4) may be expressed as

$$y_{eq} = \frac{1}{z_{11} + 2z_{12}\cos\beta d + 2z_{13}\cos2\beta d + --}$$
 (9)

This is an important relation which permits one to evaluate the desired quantity $y_{\rm eq}$ in terms of the impedance parameters of the loading structure. It follows that the characteristic equation in terms of the impedance parameters of the loading network

$$\cos \beta d = \cos kd -$$

$$\frac{(\frac{J}{2})}{z_{11}^{2} + 2z_{12}^{2} \cos \beta d + 2z_{13}^{2} \cos 2\beta d + --}$$
(10)

An alternative way of handling the problem is as follows. One may obtain the parameters of the [Y] matrix by directly inverting the [Z] matrix. We shall illustrate the procedure by first considering the simple case in which we assume that $z_{1n} = 0$ for n > 2. Then [Z] becomes

Now let

Using [Z] [Y] = [1] = unit matrix, one may derive the following approximate equations for the parameter y_{11} and y_{12} in terms of the z_{11} and z_{12} :

$$z_{11} y_{11} + 2z_{12} y_{12} = 1$$

$$z_{11} y_{12} + z_{12} y_{11} = 0$$
(13)

Note that we have neglected the higher order y is

and also the higher order equations required to obtain the inverse of [Z]. With this approximation it is a simple matter to evaluate \mathbf{y}_{11} and

y₁₂ in terms of z₁₁ and z₁₂ from Equation (13). The above procedure may be extended to include the higher order mutual terms. That this method is only an approximate one is fairly obvious. It may be verified, however, that the use of the admittance parameters reduces the order of the characteristic equation by one from that of the impedance parameter equation of the type (10) when the same number of mutual terms are included and there may be some merit to using this procedure.

It is not difficult to show that this procedure would yield exactly the same expression for $y_{\rm eq}$ as given in Equation (9) if the inversion process is carried out exactly, as it of course must.

For the dipole array the z-parameters may be calculated by using the formula given below. The expression may be derived by using the inducedemf method. The mutual impedance between two antennas is expressed by

$$z_{12} = \frac{60}{1 - \cos 2kd} \left\{ e^{j2kh'} [K(u_0) - 2K(u_1)] + e^{-2jkh'} [K(v_0) - 2K(v_1)] + 2[K(u_0') - K(u_1) - K(v_1)] + 2K(u_0') [1 + \cos 2kh'] \right\}^*$$
(14)

The star indicates the complex conjugate of the expression in the braces. Here

$$K(x) = Ci(x) + j Si(x)$$

where K(x) and Ci(x) are the cosine and sine integral functions of the argument x. also

$$u_{0} = k \left[\sqrt{d^{2} + 4h^{2}} - 2h^{'} \right]$$

$$V_{0} = k \left[\sqrt{d^{2} + 4h^{2}} + 2h^{'} \right]$$

$$u_{0}' = kd$$

$$u_{1} = k \left[\sqrt{d^{2} + h^{2}} - h^{'} \right]$$

$$V_{1} = k \sqrt{d^{2} + h^{2}} + h^{'}$$

h! = half length of the dipole elements, d = spacing between the elements. Equation (14) is of the same type as used by Carrel except that because of unequal lengths of the elements in the LP antenna he had to use a more general formula applicable to such cases.

The self impedance z_{11} is calculated by simply setting $d = \sqrt{2a}$ in Equation (14), where a is the radius of the antenna element.

When the alternate dipoles in an array are transposed, $\mathbf{z}_{1n}^{(t)}$ the mutual impedances between the

^{*} Unpublished work

elements 1 and n in the resulting structure is simply given by

$$z_{1n}^{(t)} = (-)^{n+1} z_{1n}^{(15)}$$

The characteristic equation for the alternately transposed structure is simply obtained by modifying the z-parameters appearing in the equation for β' according to Equation (15).

SOLUTION OF CHARACTERISTIC EQUATION

In this section we discuss the solution of the characteristic equation for β' for a loaded transmission line. Let us start with Equation (10) and assume that all z 's are zero for n>q. After ln going through some algebra it is possible to derive an equation in terms of $\cos n\beta'$ d which reads

$$\sum_{n=0}^{q+1} \sum_{n=0}^{\infty} \cos n\beta d = 0$$
 (16)

where C $_n^{\bullet}s$ may be expressed in terms of the z-parameters. Using the transformation $t=e^{j\beta'd}, \ \ \text{it is possible to derive an algebraic equation in } t^2 \ \ \text{which reads}$

$$\sum_{n=0}^{q} d_n t^{2n} = 0 , \qquad t = e^{j\beta d}$$
 (17)

The coefficients of the above equation are complex numbers in general. The roots of this polynomial equation may be sought by using numerical techniques. The advantage of Equation (17) over Equation (16) is that whereas Equation (16) is transcendental, Equation (17) is algebraic and can be handled on the digital computer using standard library routines.

One question immediately arises in connection with Equation (15). In general, the above equation has (q+1) solutions where q depends on the number of mutual impedances taken to be non-zero. Does this imply that as the number q is increased indefinitely the number of solutions become infinitely many? The physical implication of this will be that an infinite number of characteristic modes may be supported by the structure. It is worthwhile examining this statement to see if it is true or not. This question may be answered by going back to Equation (14) which is in fact the source of Equation (15). The left hand side of

Equation (14), say $f(\beta)$, is a periodic function of real β' . If β' is real, one would expect only a finite number of zero crossings of $f(\beta)$ in a period of β' , i.e., for $0 \le \beta' \le 2\pi/d$. It is not possible to make any such definite statements when β' is complex, however. In any case, whether or not the modes with the complex β 's may be supported by the structure may be answered only by solving a source problem. The complex solutions of the eigen-value equation of an infinite periodic structure characterize approximate and alternative representation of continous spectrum of spatial harmonics and must be interpreted in this light.

One usually finds that the imaginary parts of many of these solutions which determines the attenuation per cell is so large that they play little part in contributing to the current distribution produced by a given source. In addition to this there are a whole class of complex roots which are physically inadmissible because they do not satisfy the consistency conditions for the attenuation and phase constants. For details on this condition the reader is referred to Oliner. Once again it must be remembered that the complex solutions merely serve to represent the solution to a source problem in approximate manner.

NUMERICAL CALCULATIONS AND COMPARISON WITH EXPERIMENTS

Single Mutual Term

Although computations have been carried out for the k- β diagrams for several different parameters of the dipole array, we shall only report the calculations for a choice of dimensions which corresponds closely to one of the LP arrays investigated by Carrel.

Let us start with the discussion of the case of one mutual impedance and assume that the effect of the higher order mutual terms is negligible. Assume further that the approximate Equation (13) is adequate for calculating y_{11} and y_{12} . For this approximate case, Equation (4) is quite convenient to work with, and we neglect all the y_{1n} 's for n>2 in the expression for y_{eq} . The propagation constant β may be calculated with little difficulty and we get only a single solution for β under the present approximation. Computations were made for the following parameters

$$d = .1$$
, $h = 1.0$, $h/a = 177$

a = radius of dipole element

for both the unreversed and the reversed cases, the schematics for which are shown in Figure 3a and 3c respectively. Note that the characteristics of the monopole array over the ground plane (see Figure 3b) may be deduced from that of the unreversed dipole array from symmetry considerations.

The propagation constant β_{ℓ} was calculated as a function of the free space wave number k. A plot of kd vs β d β_{ℓ} is shown in Figure 4a and 4b for the unreversed and reversed case, respectively. Recall that for the reversed case one changes the sign of the mutual impedance z_{12} in the expression for the characteristic equation.

Figures 4a and 4b also show the experimental curves by Mayes and Ingerson 10 . Note the close correspondence of the theoretical and experimental curves for both the structures. The major deviation between the experiment and the theory seems to occur in the neighborhood of the dipole resonance where the experimental curve penetrates much farther towards a larger β . An explanation for this discrepancy will be offered later when higher order mutual terms will be considered.

The results for the uniform case may be applied to the LP structure by using a perturbational analysis. One calculates the \$\beta\$d for the local kd, where d now changes from cell to cell and uses the complex value of βd to calculate the attenuation and phase shift due to that cell. The results may then be compared with the corresponding values for the LP case. The above computations were carried out for the case of alternately reversed dipoles and they are plotted in Figure 5 which shows the feeder voltage amplitude and phase plotted as a function of distance along the lines. The theoretical curves in Figure 4 were calculated using d = 0.112h to correspond to Carrel's choice of parameters. The calculated points are plotted on Carrel's experimental curves and close correspondence between the two is indeed striking, considering the approximations which were used to calculate the theoretical points.

Three Mutual Terms

Computations were also carried out to study the modification of the results when the higher order mutual terms are included. The dipole spacing d was now chosen to be 0.112h in order to correspond exactly to Carrel's case and other parameters were kept unchanged.

We now use Equation (10) and include three mutual impedances, z_{12} , z_{13} and z_{14} which may be calculated by using Equation (14). The characteristic equation was solved on a computer and it was found that for most regions only two solutions branded β_1 and β_2 were admissible or significant. These two solutions are shown in Figure 5a for the unreversed case and in Figure 5b for the alternately reversed case. Let us compare these curves with the single mutual case. Notice first of all that the results for the single mutual case (see Figure 4a and 4b) seem to constitute the predominant part of the solutions for higher order mutuals. As for instance β_1 in Figure 6b is prepredominant in the lower part of the curve whereas

 β_2 might be considered as important above the resonance point kh = 7/2. For the unreversed case, comparison between Figures 6a and 4a shows that single mutual solution essentially picks out the β_1 curve.

The problem of deciding which solution is more important than the other is not at all easy and in fact a satisfactory answer to this question may be found only by solving a source problem. However, the attenuation constant may be considered as a fair guide for choosing a predominant solution out of several different ones. This criterion may be misleading though because a particular mode, even though it has a relatively high attenuation may still be important close to the feed region and may strongly influence the far field pattern. All these considerations must be taken into account before deciding in the case of multimode propagation that a particular solution Is most predominant and it is best to put in a word of explanation saying what one really means by that statement.

It is possible to conceive of many situations where it is difficult to pick out the predominant mode in a multimode operation. As a simple example let us reconsider Figure 6a. It is certainly possible that both β_1 and β_2 are important in the resonant region and that the experimental measurements show a stronger influence of β_2 in this region. This is possibly why the measured curve show points in a region much slower than those predicted on the basis of β_1 solution alone. Experimental measurements reported by Hudock* on the monopole array exhibit the multimode type of propagation in that structure and his results also point to the fact that it is difficult to separate the multiple modes in the neighborhood of the resonance region.

We shall close this section with one further comment. Although we have not shown here the other two solutions which were obtained for the 3 mutual case, it seems that one of these extra solutions may play a significant part in the neightborhood of resonance. The third solution, may be excited with a comparable amplitude in this region and interfere with the β_1 solution (for the reversed case) to give a beat type of pattern which attenuates along the structure This has been observed by Mayes and Ingerson 10 their measurements on the dipole structure. At this stage, this explanation is merely a conjecture on our part, and further evidence is needed before the explanation can be considered as convincing.

However, one must not lose sight of one very important point in connection with this discussion. Even if we know that mode 1 and 3, say, are

to be published

comparable in some region of frequency in the uniform periodic case, this does not enable us to say anything definite about the relative importance of mode 3 as compared to mode 1 or even the existence of mode 3, in the LP case. No satisfactory formulation is available as yet for answering these questions. This, in fact, is one of the limitations of the approach which uses the properties of the uniform periodic structure for predicting the performance of the corresponding LP one.

In concluding this section we observe that there is a fairly satisfactory correlation of the theoretical calculations with the experimental results. We note that multimode propagation exists in the periodically loaded transmission when the mutual terms are considered and that this has not been reported by the experimental observers except in a very small frequency range near the dipole resonance.

CONCLUSION

The Brillouin $(k-\beta)$ diagrams for the dipole array have been calculated both for the unreversed and alternately reversed cases. The significance of the $k-\beta$ diagram to the analysis of LP structures has been indicated. Theoretical calculations have been compared with experiments with good agreement. Multimode propagation is observed on the array structure; that this phenomenon may sometimes put a limitation on the simple perturbational approach of analyzing LP structure is pointed out.

ACKNOWLEDGEMENT

The authors would like to acknowledge the support of Hughes Aircraft Company through company sponsorship, and Wright Patterson Air Force Base, Ohio through Contract AF33(657)10474 for sponsoring the investigation reported in this paper. Numerical computation reported here were carried out at the Numerical Analysis Section of the Ground Systems Group, Hughes Aircraft Company. Thanks are particularly due to Dr. R. H. DuHamel. Head of the Electromagnetics Staff, Hughes Aircraft Company with whom one of the authors was associated during the summer of 1962. We are also indebted to E. Hudock, formerly of Antenna Laboratory, University of Illinois, for permission to use some results from his forthcoming Technical Report. Discussions with Professors G. A. Deschamps, P. E. Mayes and Messrs. S. Laxpati, P. E. Ingerson, E. Hudock, and other members of the Antenna Laboratory of the University of Illinois were always very helpful, and the authors are much indebted for what they learned from these discussions.

REFERENCES

- DuHamel, R.H. and Isbell, D.E. "Broadband Logarithmically Periodic Antenna Structures", IRE National Convention Record, Pt. 1, pp 119-128, 1957.
- Isbell, D.E. "Log-Periodic Dipole Arrays", Trans. IRE Vol. AP-8, pp. 260-7, May 1960.
- Carrel, R.L. "Analysis and Design of Log-Periodic Dipole Antenna", Tech. Rep. No. 52 Antenna Laboratory, University of Illinois, Urbana, Illinois.
- Mittra, R. "Theoretical Study of a Class of Logarithmically Periodic Circuits", Tech. Rep. 59, Antenna Laboratory, University of Illinois.
- 5. Jones, K.E. and Mittra, R. "A Study of Continuously Sealed and Log-Periodically Loaded Transmission Lines", present at 1962 Fall URSI Meeting in Ottawa and to be published.
- 6. Mayes, P.E., Deschamps, G. A., and Patton, W.T.
 "Backward Wave Radiation from Periodic
 Structures", PIRE, Vol. 49, No. 5, May 1961.
- Mittra, R. "Theoretical Study of a Class of Logarithmically Periodic Circuits", Tech. Rep. 59, Antenna Laboratory, University of Illinois.
- 8. Mayes, P.E. "Deschamps, G.A. and Patton, W.T. "Backward-Wave Radiation from Periodic Structures", Tech. Rep. No. 60, Antenna Laboratory, University of Illinois.
- 9. Oliner, A.A. "Leaky Waves in Electromagnetic Phenomena", Research Report No. PIBMRI-1064-62 Polytechnic Institute of Brooklyn, August 1962.
- 10. Mayes, P.E. and Ingerson, P.G. "Near-Field Measurements on Backfire Periodic Dipole Arrays", Proceedings of 12th Annual Symposium, USAF Antenna Research, Allerton Park, Illinois, 1962. Also Quarterly Progress Report No. 1 "Research Studies on Problems Related to Antennas", Antenna Laboratory, University of Illinois, January 1963.
- 11. Mittra, R. and Wahl, M. "The Letters Rack Antenna", IRE Convention Record, (This issue).

FIGURE CAPTIONS

Figure la	Typical k-β diagrams for helix
Figure 1b	Typical k-β diagram for corrugated surface
Figure 1c	Typical k-B diagram for stub-loaded monopole array
Figure 2	Transmission line periodically loaded by a periodic loading circuit
Figure 3a	Dipole array
Figure 3b	Monopole array over ground
Figure 3c	Dipole array with alternate elements transposed (schematic)
Figure 4a	Theoretical k-ß plots for dipole array (unreversed) or monopole
	array over ground and comparison with experiment (Mayes and
	Ingerson)
Figure 4b	Theoretical k-B plots for dipole array (alternately reversed)
	and comparison with experiment (Mayes and Ingerson)
Figure 5	Transmission line voltage amplitude and phase curves for LP
	dipole array (theoretical) and comparison with experiment
	(Carrel)
Figure 6	Theoretical k-ß diagrams for dipole arrays with three mutual
	impedances included - (a) unreversed case; (b) alternately
	reversed case

STUB LOADED MONOPOLES

I. **S**

....

PERIODICALLY LOADED TRANSMISSION LINE

(a) DIPOLE ARRAY (UNREVERSED)

(b) MONOPOLE ARRAY

(c) DIPOLE ARRAY (ALTERNATELY REVERSED)

NEPERS/UNIT LENGTH DIPOLE HALF LENGTH 28 cm DIPOLE ARRAY (UNREVERSED) CELL PERIOD (d) = 6.3 cm B INGERSON) COMPUTED MEASURED .25 (MAYES 0 20 55 8d 27 <u>9</u> 0 0. 0 0. 2 <u>ō</u> 의 2

K - B DIAGRAM FOR

 $K-oldsymbol{eta}$ DIAGRAM FOR DIPOLE ARRAY (ALTERNATELY REVERSED)

TRANSMISSION LINE VOLTAGE AMPLITUDE AND PHASE - LOG PERIODIC DIPOLE ARRAY

THREE MUTUAL CASE (REVERSED)

ERRATA

Page	Column	Line	Reads	Should Read
1	2	8	Mittra	Mittra ⁴
2	2	3 from bottom	Node 1	Node 0
2	2	last line	y ₁ -q	у _{1 -q}
3	1	2 after Equation (1)	Node 1	Node 0
4	2	4 after Equation (14)	where K (x) and	where Ci(x) and
5	1	2 in last paragraph	Ci(x) Equation (15)	Si(x) Equation (17)
5	1	2 from bottom	Equation (14)	Equation (16)
5	1	last line	Equation (15)	Equation (17)
5	2	1	Equation (14)	Equation (16)
6	1	8 from bottom	Figure 5a	Figure 6a
6	1	8 from bottom	Figure 5b	Figure 6b
7	2	Ref. 5 line 2	Continuously Sealed	Continuously Scaled

DISTRIBUTION LIST

One copy each unless otherwise indicated

Armed Services Technical Information
Agency
Attn: TIP-DR
Arlington Hall Station
Arlington 12, Virginia (20 copies)

Air Force Systems Command (SCSE) Andrews Air Force Base Washington 25, D. C.

Aeronautical Systems Divsion
Attn: ASRNOF-3
Wright-Patterson Air Force Base
Ohio (5 copies)

Aeronautical Systems Division Attn: ASNSED, Mr. Mulligan Wright-Patterson Air Force Base Ohio

Aeronautical Systems Division
Attn: ASAPRL

Wright-Patterson Air Force Base
Ohio

Aeronautical Systems Division Attn: ASRSA - Library Wright-Patterson Air Force Base Ohio

Aeronautical Systems Division Attn: ASNPRS Wright-Patterson Air Force Base Ohio

Commander
Air Force Systems Command
Aeronautical Systems Division
Wright-Patterson Air Force Base
Ohio
Attn: ASNCSO

Commander
Air Force Systems Command
Attn: ASNPOT, Mr. Finocharo
Aeronautical Systems Division
Wright-Patterson Air Force Base
Ohio

Commander
Foreign Technology Division
Attn: TD-El
Wright-Patterson Air Force Base
Ohio

Air Force Cambridge Research Laboratory Attn: CRRD Laurence G. Hanscom Field Bedford, Massachusetts

Commander
Air Force Missile Test Center
Technical Library
Patrick Air Force Base
Florida

Commander
Air Force Missile Development Center
Attn: Technical Library
Holloman Air Force Base
New Mexico

Air Force Ballistic Missile Division Attn: Technical Library, Air Force Unite Post Office Los Angeles, California

Commanding Officer
USARDVL
Attn: SIGRA/SL-NAI
Ft. Monmouth, New Jersey

Chief, Bureau of Ships Attn: Code 312 Main Navy Building Washington 25, D. C.

Commander
Air Proving Ground Center (AFSC)
Headquarters 3208th Test Group
Eglin Air Force Base, Florida

Director
Ballistics Research Laboratory
Attn: Ballistics Measurement Lab.
Aberdeen Proving Ground, Maryland

11

ī **T**

5 5

11

National Aeronautics & Space Adm.

Attn: Librarian

Langley Field, Virginia

Rome Air Development Center

Attn: RALTM

Griffiss Air Force Base

New York

Rome Air Development Center Attn: RAWED, Mr. R. F. Davis Griffiss Air Force Base

New York

Commander

Research & Technology Division Attn: RTHR, Maj. J. Gregory Bolling Air Force Base Washington 25, D. C.

Office of Chief Signal Officer Engineering & Technical Division Attn: SIGNET-5 Washington 25, D. C.

Commanding Officer
U. S. Army Electronics R&D Activity
Attn: SELWS-ED
White Sands, Missile Range, New Mexico

Director Surveillance Department Evans Area Attn: Technical Document Center Belman, New Jersey

Commander
U. S. Naval Air Test Center
Attn: WST-54, Antenna Section
Patuxent River, Maryland

Material Laboratory, Code 932 New York Naval Shipyard Brooklyn 1, New York

Director Naval Research Laboratory Attn: Code 5200 Washington 25, D. C. Director Air University Library Attn: 3T-AUL-59-30 Maxwell Air Force Base Alabama

Commanding General
White Sands Missile Range
Attn: ORDBS-OM-Tech Library RR-312

New Mexico

Commanding Officer
Diamond Ordnance Fuse Laboratories
Attn: 240

Washington 25, D. C.

Director
U. S. Navy Electronics Laboratory
Attn: Library
San Diego 52, California

Adams-Russell Company 280 Bear Hill Road Attn: Library (Antenna Section) Waltham 54, Massachusetts

Aero Geo Astro Attn: Security Officer 1200 Duke Street Alexandria, Virginia

NASA Goddard Space Flight Center Attn: Antenna Section, Code 523 Greenbelt, Maryland

Airborne Instruments Labs., Inc. Attn: Librarian (Antenna Section) Walt Whitman Road Melville, L.I., New York

American Electronic Labs Box 552 (Antenna Section) Lansdale, Pennsylvania

Andrew Alfred Consulting Engineers Attn: Librarian (Antenna Section) 299 Atlantic Avenue Boston 10, Massachusetts Amphenol-Borg Electronic Corporation Attn: Librarian (Antenna Section) 2801 S. 25th Avenue Broadview, Illinois

Bell Aircraft Corporation Attn: Technical Library (Antenna Section) Buffalo 5, New York

Bendix Radio Division of
Bendix Aviation Corporation
Attn: Technical Library
(For Dept. 462-4)
Baltimore 4, Maryland

Antenna Systems, Inc.
Manager Documentation
Grenier Field
Manchester, New Hampshire

Boeing Airplane Company
Aero Space Division
Attn: Technical Library
M/F Antenna & Radomes Unit
Seattle, Washington

Bosing Airplane Company
Attn: Technical Library
M/F Antenna Systems Staff Unit
Wichita, Kansas

Chance Vought Aircraft, Inc.
THRU: Bu AER Representative
Attn: Technical Library
M/F Antenna Section
P. O. Box 5907
Dallas 22, Texas

Collins Radio Company Research Division Attn: Technical Library Cedar Rapids, Iowa

Convair
Ft. Worth Division
Attn: Technical Library (Antenna Section)

Grants Lane Fort Worth, Texas Convair
Attn: Technical Library
(Antenna Section)
P. O. Box 1050
San Diego 12, California

Dalmo Victor Company
Attn: Technical Library
(Antenna Section)
1515 Industrial Way
Belmont, California

Dorne & Margolin, Inc.
Attn: Technical Library
(Antenna Section)
30 Sylvester Street
Westbury, L. I., New York

Dynatronics, Inc.
Attn: Technical Library
(Antenna Section)
Orlando, Florida

Electronic Communications, Inc. Research Division Attn: Technical Library 1830 York Road Timonium, Maryland

Fairchild Engine & Airplane Corporation
Fairchild Aircraft & Missiles Division
Attn: Technical Library
(Antenna Section)
Hagerstown 10, Maryland

Georgia Institute of Technology Engineering Experiment Station Attn: Technical Library M/F Electronics Division Atlanta 13, Georgia

General Electric Company Electronics Laboratory Attn: Technical Library Electronics Park Syracuse, New York

General Electronic Labs., Inc.
Attn: Technical Library
(Antenna Section)
18 Ames Street
Cambridge 42, Massachusetts

General Precision Lab., Division of
General Precision, Inc.
Attn: Technical Library
(Antenna Section)
63 Bedford Road
Pleasantville, New York

Goodyear Aircraft Corporation Attn: Technical Library M/F Dept. 474 1210 Massilon Road Akron 15, Ohio

Granger Associates
Attn: Technical Library
(Antenna Section)
974 Commercial Street
Palo Alto, California

I-T-E Circuit Breaker Company Special Products Division Attn: Research Library 601 E. Erie Avenue Philadelphia 34, Pennsylvania

General Mills Electronics Division Attn: Dr. H. P. Raabe 2003 East Hennepin Avenue Minneapolis 13, Minnesota

Grumman Aircraft Engineering Corporation
Attn: Technical Library
M/F Avionics Engineering
Bethpage, New York

The Hallicrafters Company Attn: Technical Library (Antenna Section) 4401 W. Fifth Avenue Chicago 24, Illinois

Hoffman Laboratories, Inc. Attn: Technical Library (Antenna Section) Los Angeles 7, California

John Hopkins University Applied Physics Laboratory 8621 Georgia Avenue Silver Springs, Maryland Hughes Aircraft Corporation
Attn: Technical Library
(Antenna Section)
Florence & Teal Street
Culver City, California

ITT Laboratories
Attn: Technical Library
(Antenna Section)
500 Washington Avenue
Nutley 10, New Jersey

U. S. Naval Ordnance Laboratory Attn: Technical Library Corona, California

Lincoln Laboratories
Massachusetts Institute of Technology
Attn: Document Room
P. O. Box 73
Lexington 73, Massachusetts

5 7

[]

1

Litton Industries
Attn: Technical Library
(Antenna Section)
4900 Calvert Road
College Park, Maryland

John Hopkins University Radiation Laboratory Attn: Library 1315 St. Paul Street Baltimore 2, Maryland

Lockheed Missile & Space Division Attn: Technical Library (M/F Dept-58-40, Plant 1, Bldg. 130) Sunnyvale, California

The Martin Company
Attn: Technical Library
(Antenna Section) Mail No. T-38
P. O. Box 179
Denver 1, Colorado

The Martin Company
Attn: Technical Library (Antenna
Section) Antenna & Martin & Martin
Baltimore 3, Maryland

The Martin Company
Attn: Technical Library (M/F
Microwave Laboratory)

Box 5837 Orlando, Florida

W. L. Maxson Corporation Attn: Technical Library (Antenna Section) 460 West 34th Street New York 1, New York

McDonnell Aircraft Corporation Attn: Technical Library (Antenna Section) Box 516

St. Louis 66, Missouri

Melpar, Inc.
Attn: Technical Library
(Antenna Section)
3000 Arlington Blvd.
Falls Church, Virginia

University of Michigan Radiation Laboratory Willow Run 201 Catherine Street Ann Arbor, Michigan

Mitre Corporation
Attn: Technical Library (M/F Electronic
Warefare Dept. D-21)
Middlesex Turnpike
Bedford, Massachusetts

Northeastern University Attn: Dodge Library Boston 15, Massachusetts

North American Aviation, Inc. Attn: Technical Library (M/F Engineering Dept.) 4300 E. Fifth Avenue Columbus 16, Ohio

North American Aviation, Inc.
Attn: Technical Library
(M/F Dept. 56)
International Airport
Los Angeles, California

Northrop Corporation NORAIR Division 1001 East Broadway Attn: Technical Information (3924-3) Hawthorne, California

Ohio State University Research
Foundation
Attn: Technical Library
(M/F Antenna Laboratory)
1314 Kinnear Road
Columbus 12, Ohio

Ohio State University Research Foundation Attn: Dr. C. H. Walter 1314 Kinnear Road Columbus 12, Ohio

Philco Corporation
Government & Industrial Division
Attn: Technical Library
(M/F Antenna Section)
4700 Wissachickon Avenue
Philadelphia 44, Pennsylvania

Westinghouse Electric Corporation Air Arms Division Attn: Librarian (Antenna Lab) P. O. Box 746 Baltimore 3, Maryland

Wheeler Laboratories Attn: Librarian (Antenna Lab) Box 561 Smithtown, New York

Electrical Engineering Research Laboratory University of Texas Box 8026, University Station Austin, Texas

University of Michigan Research Institute: Electronic Defense Group Attn: Dr. J. A. M. Lyons Ann Arbor, Michigan

Radio Corporation of America RCA Laboratories Division Attn: Technical Library (M/F Antenna Section) Princeton, New Jersey Radiation, Inc.

Attn: Technical Library (M/F)
Antenna Section

Drawer 37

Melbourne, Florida

Ramo-Wooldridge Corporation Attn: Librarian (Antenna Lab) Canoga Park, California

Rand Corporation Attn: Librarian (Antenna Lab)

1700 Main Street

Santa Monica, California

Rantec Corporation

Attn: Librarian (Antenna Lab)

23999 Ventura Blvd. Calabasas, California

Raytheon Corporation Equipment Division Library - J. Portsch P. O. Box 520 Waltham 54, Massachusetts

Republic Aviation Corporation Applied Research & Development Division

Attn: Librarian (Antenna Lab) Farmingdale, New York

Sanders Associates

Attn: Librarian (Antenna Lab)

95 Canal Street

Nashua, New Hampshire

Southwest Research Institute Attn: Librarian (Antenna Lab) 8500 Culebra Road San Antonio, Texas

H. R. B. Singer Corporation Attn: Librarian (Antenna Lab) State College, Pennsylvania

Sperry Microwave Electronics Company Attn: Librarian (Antenna Lab) P. O. Box 1828 Clearwater, Florida Sperry Gyroscope Company Attn: Librarian (Antenna Lab) Great Neck, L. I., New York

Stanford Electronic Laboratory Attn: Librarian (Antenna Lab) Stanford, California

Stanford Research Institute Attn: Librarian (Antenna Lab)

Menlo Park, California

Sylvania Electronic System
Attn: Librarian (M/F Antenna & Microwave Lab)

100 First Street Waltham 54, Massachusetts

Sylvania Electronic System Attn: Librarian (Antenna Lab) P. O. Box 188 Mountain View, California

Technical Research Group Attn: Librarian (Antenna Section) 2 Aerial Way Syosset, New York

Ling Temco Aircraft Corporation Temco Aircraft Division Attn: Librarian (Antenna Lab) Garland, Texas

Texas Instruments, Inc. Attn: Librarian (Antenna Lab) 6000 Lemmon Avenue Dallas 9, Texas

A. S. Thomas, Inc. Attn: Librarian (Antenna Lab) 355 Providence Highway Westwood, Massachusetts

New Mexico State University Head Antenna Department Physical Science Laboratory University Park, New Mexico Bell Tëlephone Laboratories, Inc. Whippany, New Jersey Attn: Technical Reports Librarian Room 2A-165

Robert G. Hansen Aerospace Corporation Box 95085 Los Angeles 45, California

Dr. Richard C. Becker 10829 Berkshire Westchester, Illinois

Dr. W. M. Hall
Raytheon Company
Surface Radar and Navigation
Operations
Boston Post Road
Wayland, Massachusetts

Dr. Robert L. Carrel Collins Radio Corporation Antenna Section Dallas, Texas

Dr. A. K. Chatterjee
Vice Principal and Head of the Department of Research
Birla Institute of Technology
P. O. Mesra
District-Ranchi (Bihar) India

University of Dayton Research Institute Attn: Professor Douglas Hanneman 300 College Park Dayton, Ohio

Technische Hochschule Attn: H. H. Meinke Munich, Germany

NASA Goddard Space Flight Center Attn: Antenna Branch Mr. Lantz Greenbelt, Maryland

Aeroneutic Division
Ford Motor Company
Ford Road - Attn: Mr. J. M. Black
Newport Beach, California

Professor A. A. Oliver
Polytechnic Institute of Brooklyn
Microwave Research Institute
55 Johnson Street
Brooklyn 1, New York

U. S. Naval Ordnance Laboratory Attn: Technical Library Corona, California

Avco Corporation
Research and Advanced Development
Division
Attn: Research Library/T.A. Rupprecht
201 Lowell Street
Wilmington, Massachusetts

Raytheon Company Missile and Space Division Attn: Research Library Bedford, Massachusetts

Teledyne Systems, Incorporated Attn: Technical Library/Antenna Section 1625 E. 126th Street Hawthorne, California

National Research Council Attn: Microwave Section Ottawa 2, Canada

Sichak Associates Attn: W. Sichak 518 Franklin Avenue Nutley, New Jersey

W. T. Patton 2208 New Albany Road Cinn. Township Riverton Post Office New Jersey

Radio Corporation of America
Missile and Service Radar Division
Attn: Manager, Antenna Engineering
Skill Center
Moorestown, New Jersey

Advanced Development Laboratories, Inc. Haines Street Nashua, New Hampshire

Cornell Aeronautical Lab. Attn: Research Library Buffalo, New York

Fairchild Stratos Corporation Aircraft-Missiles Division Attn: Technical Library (Antenna Section) Hagerstown 10, Maryland

General Electric Company Light Military Electronics Department French Road Utica, New York

General Electric Company General Engineering Laboratory Bldg 371, Room 478 Schenectady, New York

Goodyear Aircraft Corporation Antenna Department Litchfield Park Phoenix, Arizona

Laboratory for Electronics, Inc. Antenna Department 1079 Commonwealth Avenue Boston 15, Massachusetts

Lockheed Aircraft Electronic and Armaments System Office Burbank, California

Motorola, Inc. Western Military Electronics Division P. O. Box 1417 Scottsdale, Arizona

Philco Corporation Antenna Section 3875 Fabian Way Palo Alto, California

Space Technology Laboratory Attn: Research Library P. O. Box 95100 Los Angeles 45, California Avec Corporation Electronic and Ordnance Division Attn: Technical Library Cincinnati 41, Ohio

Bendix Corporation Research Labs Division Attn: G. M. Peace Southfield (Detroit), Michigan

Douglas Aircraft Co., Inc. Attn: MSSD Technical Library (Antenna Section) 3000 Ocean Park Blvd. Santa Monica, California

Emerson and Cuming, Inc. Attn: E. J. Luoma 869 Washington Street Canton, Massachusetts

Radioplane Company Attn: Librarian (M/F Aerospace Lab) 1515 Rancho Conelo Blvd. Newbury Park, California

Hughes Aircraft Company Attn: Antenna Section Fullerton, California

ANTENNA LABORATORY

TECHNICAL REPORTS AND MEMORANDA ISSUED

Contract AF33(616)-310

"Synthesis of Aperture Antennas," <u>Technical Report No. 1</u>, C. T. A. Johnk, October, 1954.*

"A Synthesis Method for Broadband Antenna Impedance Matching Networks," Technical Report No. 2, Nicholas Yaru, 1 February 1955. * AD 61049.

"The Assymmetrically Excited Spherical Antenna," Technical Report No. 3, Robert C. Hansen, 30 April 1955.*

"Analysis of an Airborne Homing System," <u>Technical Report No. 4,</u> Paul E. Mayes, 1 June 1955 (CONFIDENTIAL).

"Coupling of Antenna Elements to a Circular Surface Waveguide," Technical Report No. 5, H. E. King and R. H. DuHamel, 30 June 1955.*

"Input Impedance of A Spherical Ferrite Antenna with A Latitudinal Current," Technical Report No. 6, W. L. Weeks, 20 August 1955.

"Axially Excited Surface Wave Antennas," <u>Technical Report No. 7</u>, D. E. Royal, 10 October 1955.*

"Homing Antennas for the F-86F Aircraft (450-2500 mc), Technical Report No. 8, P. E. Mayes, R. F. Hyneman, and R. C. Becker, 20 February 1957, (CONFIDENTIAL).

"Ground Screen Pattern Range," <u>Technical Memorandum No. 1, Roger R. Trapp,</u>

Contract AF33(616)-3220

"Effective Permeability of Spheriodal Shells," <u>Technical Report No. 9</u>, E. J. Scott and R. H. DuHamel, 16 April 1956.

"An Analytical Study of Spaced Loop ADF Antenna Systems," <u>Technical Report No. 10</u>, D. G. Berry and J. B. Kreer, 10 May 1956. AD 98615.

"A Technique for Controlling the Radiation from Dielectric Rod Waveguides,"
Technical Report No. 11, J. W. Duncan and R. H. DuHamel, 15 July 1956.*

"Direction Characteristics of a U-Shaped Slot Antenna," Technical Report No. 12, Richard C. Becker, 30 September 1956.**

"Impedance of Ferrite Loop Antennas," <u>Technical Report No. 13</u>, V. H. Rumsey and W. L. Weeks, 15 October 1956. AD 119780.

"Closely Spaced Transverse Slots in Rectangular Waveguide," <u>Technical Report</u> No. 14, Richard F. Hyneman, 20 December 1956.

"Distributed Coupling to Surface Wave Antennas," Technical Report No. 15, R. R. Hodges, Jr., 5 January 1957.

"The Characteristic Impedance of the Fin Antenna of Infinite Length,"
Technical Report No. 16, Robert L. Carrel, 15 January 1957.*

"On the Estimation of Ferrite Loop Antenna Impedance," <u>Technical Report No. 17</u>, Walter L. Weeks, 10 April 1957.* AD 143989.

"A Note Concerning a Mechanical Scanning System for a Flush Mounted Line Source Antenna," Technical Report No. 18, Walter L. Weeks, 20 April 1957.

"Broadband Logarithmically Periodic Antenna Structures," <u>Technical Report No.</u> 19, R. H. DuHamel and D. E. Isbell, 1 May 1957. AD 140734.

"Frequency Independent Antennas," <u>Technical Report No. 20</u>, V. H. Rumsey, 25 October 1957.

"The Equiangular Spiral Antenna," <u>Technical Report No. 21, J. D. Dyson,</u> 15 September 1957. AD 145019.

"Experimental Investigation of the Conical Spiral Antenna," Technical Report No. 22, R. L. Carrel, 25 May 1957.** AD 144021.

"Coupling between a Parallel Plate Waveguide and a Surface Waveguide," Technical Report No. 23, E. J. Scott, 10 August 1957.

"Launching Efficiency of Wires and Slots for a Dielectric Rod Waveguide," Technical Report No. 24, J. W. Duncan and R. H. DuHamel, August 1957.

"The Characteristic Impedance of an Infinite Biconical Antenna of Arbitrary Cross Section," Technical Report No. 25, Robert L. Carrel, August 1957.

"Cavity-Backed Slot Antennas," <u>Technical Report No. 26,</u> R. J. Tector, 30 October 1957.

"Coupled Waveguide Excitation of Traveling Wave Slot Antennas," <u>Technical</u>
Report No. 27, W. L. Weeks, 1 December 1957.

"Phase Velocities in Rectangular Waveguide Partially Filled with Dielectric," Technical Report No. 28, W. L. Weeks, 20 December 1957.

"Measuring the Capacitance per Unit Length of Biconical Structures of Arbitrary Cross Section," <u>Technical Report No. 29</u>, J. D. Dyson, 10 January 1958.

"Non-Planar Logarithmically Periodic Antenna Structure", Technical Report No. 30, D. E. Isbell, 20 February 1958. AD 156203.

"Electromagnetic Fields in Rectangular Slots," Technical Report No. 31, N. J. Kuhn and P. E. Mast, 10 March 1958.

"The Efficiency of Excitation of a Surface Wave on a Dielectric Cylinder," Technical Report No. 32, J. W. Duncan, 25 May 1958.

"A Unidirectional Equiangular Spiral Antenna," Technical Report No. 33, J. D. Dyson, 10 July 1958. AD 201138.

"Dielectric Coated Spheroidal Radiators," <u>Technical Report No. 34</u>, W. L. Weeks, 12 September 1958. AD 204547.

"A Theoretical Study of the Equiangular Spiral Antenna," <u>Technical Report</u> No. 35, P. E. Mast, 12 September 1958. AB 204548.

Contract AF33(616)-6079

"Use of Coupled Waveguides in a Traveling Wave Scanning Antenna," <u>Technical</u> Report No. 36, R. H. MacPhie, 30 April 1959. AD 215558.

"On the Solution of a Class of Wiener-Hopf Integral Equations in Finite and Infinite Ranges," Technical Report No. 37, R. Mittra, 15 May 1959.

"Prolate Spheriodal Wave Functions for Electromagnetic Theory," <u>Technical</u> Report No. 38, W. L. Weeks, 5 June 1959.

"Log Periodic Dipole Arrays," <u>Technical Report No. 39</u>, D. E. Isbell, 1 June 1959. AD 220651.

"A Study of the Coma-Corrected Zoned Mirror by Diffraction Theory," Technical Report No. 40, S. Dasgupta and Y. T. Lo, 17 July 1959.

"The Radiation Pattern of a Dipole on a Finite Dielectric Sheet," <u>Technical</u> Report No. 41, K. G. Balmain, 1 August 1959.

"The Finite Range Wiener-Hopf Integral Equation and a Boundary Value Problem in a Waveguide," Technical Report No. 42, R. Mittra, 1 October 1959.

"Impedance Properties of Complementary Multiterminal Planar Structures," Technical Report No. 43, G. A. Deschamps, 11 November 1959.

"On the Synthesis of Strip Sources," <u>Technical Report No. 44</u>, R. Mittra, 4 December 1959.

"Numerical Analysis of the Eigenvalue Problem of Waves in Cylindrical Waveguides, Technical Report No. 45, C. H. Tang and Y. T. Lo, 11 March 1960.

"New Circularly Polarized Frequency Independent Antennas with Conical Beam or Omnidirectional Patterns," <u>Technical Report No. 46</u>, J. D. Byson and P. E. Mayes. 20 June 1960. AD 241321.

"Logarithmically Periodic Resonant-V Arrays," <u>Technical Report No. 47</u>, P. E. Mayes and R. L. Carrel, 15 July 1960. AD 246302.

"A Study of Chromatic Aberration of a Coma-Corrected Zoned Mirror," Technical Report No. 48, Y. T. Lo, June 1960.

"Evaluation of Cross-Correlation Methods in the Utilization of Antenna Systems," Technical Report No. 49, R. H. MacPhie, 25 January 1961

"Synthesis of Antenna Products Patterns Obtained from a Single Array," <u>Technical</u> Report No. 50, R. H. MacPhie, 25 January 1961.

"On the Solution of a Class of Dual Integral Equations," Technical Report No. 51, R. Mittra, 1 October 1961. AD 264557.

"Analysis and Design of the Log-Periodic Bipole Antenna," Technical Report No. 52, Robert L. Carrel, 1 October 1961. AD 264558.

"A Study of the Non-Uniform Convergence of the Inverse of a Boubly-Infinite Matrix Associated with a Boundary Value Problem in a Waveguide," <u>Technical</u> Report No. 53, R. Mittra, 1 October 1961. AD 264556.

Contract AF33(616)-8460

"The Coupling and Mutual Impedance Between Balanced Wire-Arm Conical Log-Spiral Antennas," Technical Report No. 54, J. D. Dyson, June 1962.

"An Investigation of the Near Fields on the Conical Equiangular Spiral Antenna," Technical Report No. 55, O. L. McClelland, May 1962.

"Input Impedance of Some Curved Wire Antennas," <u>Technical Report No. 56</u>, C. H. Tang, June 1962.

"Polygonal Spiral Antennas," <u>Technical Report No. 57, C. H. Tang. O. L. McClelland</u>, June 1962.

"On Increasing the Effective Aperture of Antennas by Data Processing," Technical Report No. 58, R. H. MacPhie, July 1962.

"Theoretical Study of a Class of Logarithmically Periodic Circuits," Technical Report No. 59, R. Mittra, July 1962.

"Backward Wave Radiation from Periodic Structures and Application to the Design of Frequency-Independent Antennas," <u>Technical Report No. 60</u>, P. E. Mayes, G. A. Deschamps, and W. T. Patton, <u>December 1962</u>.

"The Backfire Bifilar Helical Antenna," Technical Report No. 61, W. T. Patton, September 1962.

"On the Mapping by a Cross-Cerrelation Antenna System of Partially Coherent Radio Sources," Technical Report No. 62, R. H. MacPhie, October 1962.

"On a Conical Quad-Spiral Array," Technical Report No. 63, J. D. Byson, September 1962.

"Antenna Impedance Matching by Means of Active Networks," Technical Report No. 64, S. Laxpati, R. Mittra, November 1962.

^{*}Copies available for a three-week loan period.

^{**} Copies no longer available